

Measurements of open heavy-flavour production in pp and p-Pb collisions with ALICE

Sarah LaPointe
INFN Torino

For the ALICE collaboration

The 7th international workshop on charm physics
May 18-22, 2015

Why study open heavy flavour?

- Heavy quarks (charm and beauty) are produced via initial high- Q^2 parton scattering processes
- Abundant production of heavy quarks
Increase in $\sigma_{Q\bar{Q}}$ from RHIC to the LHC:
 $\sim 10^* \sigma_{c\bar{c}}$ (RHIC)
 $\sim 50^* \sigma_{b\bar{b}}$ (RHIC)

pp collisions

- Tests of perturbative QCD (pQCD)
- Multi-parton interactions (MPI) influence heavy-flavour (HF) production at the LHC
- Reference system for p-Pb and Pb-Pb collisions
- Study jet structure and fragmentation

Why study open heavy flavour?

p-Pb collisions

JHEP 0904(2009) 65

- Study cold nuclear matter effects, to better evaluate hot matter effects in Pb-Pb collisions
- Modification of parton distributions in nuclei
 - shadowing / gluon saturation at low Bjorken x
 - k_T -broadening from multiple soft scatterings
- Study partonic energy loss from initial- and final-state radiation
- Investigate potential final-state effects

Results from Pb-Pb collisions C. Bianchin (this session)
Experimental overview → A. Dainese (this morning)

A Large Ion Collider Experiment

Open heavy-flavour program

Mid-rapidity

D mesons (D^0 , D^+ , D^* , D_s) via hadronic decays

- Select displaced vertex topologies using TPC and ITS
- Particle ID using TPC and TOF
- Invariant mass analysis
- FONLL-pQCD based correction for beauty feed-down

JHEP, 1210 (2012) 137

Single electrons from semi-leptonic HF-hadron decays

- Electron ID using TPC, TOF, and EMCal (high p_T)
- Background estimation:
 - MC cocktail
 - e^+e^- invariant-mass method
- Beauty-decay electrons using ITS - exploiting displacement from primary vertex

Forward rapidity

Single muons from semi-leptonic HF-hadron decays

- Muon spectrometer
- Estimation of background sources
 - For pp collisions a MC simulation is used
 - For p-Pb collisions, data-tuned MC cocktail

Heavy-flavour production cross sections

pp collisions at $\sqrt{s} = 7 \text{ TeV}$

D mesons

HF-decay muons

HF-decay electrons

- pQCD predictions describe the data within uncertainties
FONLL: JHEP 1210 (2012) 37, GM-VFNS: EPJ C72 (2012) 2082, k_T -factorization: PRD 87 (2013) 094022
- Measurements of HF-decay electrons complementary to the high- p_T ATLAS result
- Similar situation for pp collisions at $\sqrt{s} = 2.76 \text{ TeV}$

Electrons from beauty-hadron decays

Beauty-hadron decays

- relatively long lifetime ($c\tau \sim 500 \mu\text{m}$) → broad impact parameter distribution
- decay kinematics → $\Delta\phi$ between electron-hadron wider than for other sources

Impact-parameter analysis

electron-hadron azimuthal correlation

- p_T -differential production cross section of electrons from beauty-hadron decays
- Compatibility with **FONLL**, **GM-VFNS** and **k_T -factorization** calculations

FONLL: JHEP 1210 (2012) 37, GM-VFNS: EPJ C72 (2012) 2082, k_T -factorization: PRD 87 (2013) 094022

D meson-hadron azimuthal correlations

Measure the associated hadron yield on the near ($\Delta\phi$ around 0) and away side ($\Delta\phi$ around π)

- Sensitive to quark fragmentation
- Insight into $c\bar{c}$ production mechanisms

pp collisions at $\sqrt{s} = 7 \text{ TeV}$

$$5 < p_T^D < 8 \text{ GeV}/c$$

$$p_T^{\text{Assoc.}} > 0.5 \text{ GeV}/c$$

$$8 < p_T^D < 16 \text{ GeV}/c$$

$$p_T^{\text{Assoc.}} > 1 \text{ GeV}/c$$

PYTHIA8
Perugia 2010
Perugia 2011

ALI-PREL-78598

ALI-PREL-78716

- Baseline subtracted azimuthal correlation of D mesons and charged hadrons
- Different PYTHIA tunes consistent with the measurement
- Data from Run-II at the LHC will provide more precision → constrain models

Multiplicity dependence of D-meson production

Self-normalized D-meson yields
as a function of charged-particle
multiplicity

pp collisions at $\sqrt{s} = 7$ TeV

arXiv:1505.00664

- Measured for different D-meson species
- Increase of D-meson per-event yield with increasing charged-particle yield

Multiplicity dependence of D-meson production

Self-normalized D-meson yields
as a function of charged-particle
multiplicity

pp collisions at $\sqrt{s} = 7$ TeV

- Measured for different D-meson species
- Increase of D-meson per-event yield with increasing charged-particle yield
- Within the uncertainties, no p_T -dependence of D-meson yield vs. multiplicity observed

Multiplicity dependence of D-meson production

Self-normalized D-meson yields
as a function of charged-particle
multiplicity

pp collisions at $\sqrt{s} = 7$ TeV

- Measured for different D-meson species
 - Increase of D-meson per-event yield with increasing charged-particle yield
 - Within the uncertainties, no p_T -dependence of D-meson yield vs. multiplicity observed
 - Similar rising trend observed for J/ψ mesons at central and forward rapidity
- PLB 712(2012)165

Multiplicity dependence of D-meson production

Self-normalized D-meson yields
as a function of charged-particle
multiplicity

pp collisions at $\sqrt{s} = 7$ TeV

- Measured for different D-meson species
- Increase of D-meson per-event yield with increasing charged-particle yield
- Within the uncertainties, no p_T -dependence of D-meson yield vs. multiplicity observed
- Similar rising trend observed for J/ψ mesons central and forward rapidity
PLB 712(2012)165
- Increase of beauty production with increasing multiplicity

p-Pb collisions at $\sqrt{s} = 5.02$ TeV

- Assessment of initial-state, cold nuclear matter effects
- Investigate possible final-state effects

Nuclear modification factor for HF-decay electrons

$$R_{\text{pPb}} = \frac{d\sigma_{\text{pPb}}/dp_{\text{T}}}{A \times d\sigma_{\text{pp}}/dp_{\text{T}}}$$

- R_{pPb} of HF-decay electrons compatible with unity
- Data described by FONLL+EPS09 parametrization of shadowing, within the uncertainties NPB 373(1992)295, JHEP 0904 (2009) 065

Nuclear modification factor for HF-decay electrons

$$R_{\text{pPb}} = \frac{d\sigma_{\text{pPb}}/dp_{\text{T}}}{A \times d\sigma_{\text{pp}}/dp_{\text{T}}}$$

- R_{pPb} of HF-decay electrons compatible with unity
- Data described by FONLL+EPS09 parametrization of shadowing, within the uncertainties NPB 373(1992)295, JHEP 0904 (2009) 065
- R_{pPb} of electrons from **beauty**-hadron decays is also compatible with unity

Nuclear modification factor for HF-decay muons

- R_{pPb} of HF-decay muons at forward rapidity compatible with unity
- R_{pPb} of HF-decay muons at backward slightly greater than unity at low p_T
- Data described by models that include cold nuclear matter effects

MNR pQCD calculation with EPS09 parametrization of shadowing NPB 373(1992)295, JHEP 0904 (2009) 065
 I. Vitev - coherent scattering, k_T -broadening, and energy loss in cold nuclear matter PRC 75 (2007) 064906
 Z. B. Zhang et. al. - incoherent multiple scattering PLB 740 (2015) 23

Nuclear modification factor for D mesons

PRL 113 (2014) 232301

ALI-PUB-79396

- $R_{p\text{Pb}}$ of D mesons compatible with unity within the p_T range covered
- The $R_{p\text{Pb}}$ can be described by:

MNR pQCD calculation with EPS09 parametrization of shadowing NPB 373(1992)295, JHEP 0904 (2009) 065

I. Vitev - coherent scattering, k_T -broadening, and energy loss in cold nuclear matter PRC 75 (2007) 064906

CGC - color glass condensate NPA 920 (2013) 78

Multiplicity dependence of D-meson production

- D-meson production vs. multiplicity → similar trend in pp and p-Pb collisions
 - **pp collisions:** high multiplicity events attributed to MPI
 - **p-Pb collisions:** high multiplicity events also from multiple binary nucleon-nucleon collisions
 - CMS reports similar trend from Υ measurements in pp and p-Pb collisions

HF electron-hadron correlations in p-Pb collisions

$1 < p_T^{\text{trigger}} < 2 \text{ GeV}/c$

$2 < p_T^{\text{trigger}} < 4 \text{ GeV}/c$

— pp $\sqrt{s} = 7 \text{ TeV}$
p-Pb multiplicity classes

0-20%

20-60%

60-100%

For all: $0.5 < p_T^{\text{Assoc.}} < 2 \text{ GeV}/c$

In high multiplicity events:

At low electron p_T a hint of near- and away-side enhancement

Remove jet contribution by subtracting low multiplicity events

Indication for double-ridge structure, as observed for light-flavor two particle correlations. PLB 719 (2013) 29, PLB 726 (2013) 164

HF possibly affected by the processes consistent with long-range correlations in $\Delta\eta$ of light-flavour hadrons

Initial state: CGC arXiv:1302.7018

Final state: Hydrodynamics PLB 718 (2013) 1557

D meson-hadron correlations in p-Pb collisions

Azimuthal correlation of D mesons with charged hadrons in pp and p-Pb collisions

ALI-PREL-79970

ALI-PREL-79835

- Distributions from pp and p-Pb collisions are comparable
- Within the uncertainties the p-Pb measurement is consistent with various PYTHIA tunes
- Better constraints of PYTHIA tunes with improved statistics available in Run-II at the LHC

Summary and outlook

pp collisions

- Measured production cross sections allow us to test various pQCD predictions
 - FONLL, GM-VFNS, k_T -factorization predictions are in agreement with data
- Heavy quark fragmentation studies via D-meson azimuthal correlations
 - Consistent with various PYTHIA tunes
- Heavy-flavour hadron yield vs. multiplicity
 - With increasing multiplicity, yield increases more than linearly
 - Models including MPI contributions reproduce the observed trend

p-Pb collisions

- Heavy-flavour hadron yields
 - No strong suppression observed with respect to pp collisions
 - Increasing yields with increasing event multiplicity, as observed in pp collisions
- D-meson azimuthal correlations
 - Consistent with various PYTHIA tunes
- Electron-hadron azimuthal correlations at low p_T
 - Double-ridge structure observed. CGC, hydrodynamic expansion, some other mechanism?

Outlook

- Statistically larger data sample from Run-II at the LHC
- More precise measurements of azimuthal correlations, beauty, and heavy flavour in jets

Extras

Q_{pPb} dependence of event activity

